NSA Overview # NAS/CSTB Study The Future of Supercomputing George R. Cotter AJgrcot@fggm.osis.gov 6 March 2003 ### Signals Intelligence #### Mission Management Challenges Targeting, Access, Selection & Filtering, Signal Processing (Text, Speech, Graphics, Video, Data), Analysis, Information Management and Dissemination, Security #### Testing the Limits of Computation Cryptanalysis Natural Language Processing & Analysis Data Management Meeting the Needs of Federal Policy Makers in National Security, Homeland Security and Economic Security Matters but First in Support of the Nation's Warfighters ## NSA's HEC Strategy - Leverage HEC Vendors; Acquisitions, R&D - Develop Strategic Partnerships - Maintain Critical In-House Technical Mass - Fund Leading Edge Technology Research - Support Internal SPD Efforts - Keep Strong Linkages Among R&D, Acquisition, User Communities - Emphasize Usability & Programmability - Keep a 0 − 20 Year Perspective; Never Give Up! ## NSA's HEC R&D Program HEC Architectures and Systems High Speed Switches and Interconnects Superconducting Electronics Thermal Management Programming Environments Quantum Information Sciences Vendor Partnerships ## High Performance Interconnects - Vendor-neutral Packet Router/Switch Interconnecting SMPs, MPPs - High Speed/High Bandwidth I/O 3 Gbs - Memory-Processor Optical Interconnect - Partnership with ASCI PathForward Program ## Superconducting Electronics - Superconducting Crossbar - Proof of concept of 128x128 superconducting crossbar matrix - Demonstrated serial data rate of 10Gbs per port - Superconducting Processor - Prototyped superconducting microprocessor FLUX-1 with 6700+ logic gates; 25 ghz => 60 ghz - Subnanosecond Memory - Fabrication and test of subnanosecond memory hardware #### The Pervasive Architectural Issue #### Type T Systems* Commodity Components, Sub-systems Performance: Degrades with Scaling Server Architectures (SMP) 4-128 Processors/Node Relatively High Latency Distributed Memories (Shared in Node) Memory BW: Poorer Programming Model: Usually MPI Programmability: Harder Vendors: IBM, HP, Sun, SGI #### Type C Systems* Highly Customized Performance: Better Sustained Various Architectures (MPP, PVP...) 8-128 Processors/Node Accelerators: Vector, Multithreading Registers, Special Functions Distributed, Shared Memories Memory BW: Better Programming Model: SSI; Shmem, **MPI** Programmability: Easier Vendors: NEC, Fujitsu, Cray ## CRAYX1 #### CRAY X1 - Multi-year Joint Development Effort in Scalable Vector Architecture with NSA/DDRE and Cray Inc. - Technology Transfer NSA Developed Technology - e.g., Spray Cooling, MCM, UPC - Aug-Sept '02: Beta models delivered - Production Systems Shipped 31 Dec '02; 1000 Processor 4 Cabinet System in '03 - Broad User Participation in X1 Program Reviews - Exceptional Congressional Funding-Follow on Systems in '02, '03 - X1e Scalable to 50TF - Black Widow ## X1 Programmer's View - Traditional shared memory vector application - OpenMP, Pthreads - 4 MSPs (50 GFLOPS) - Single node memory (16-32 GB) - Very high memory bandwidth - Distributed memory applications - MPI, shmem(), UPC, Co-array Fortran with Single System Image - Same kinds of optimizations as on microprocessor-based machines - work and data decomposition - cache blocking (higher BW in cache, MSP improves short VL) - But less worry about communication/computation ratio, memory stride and bandwidth - multiple GB/s network bandwidth between nodes - scatter/gather and large-stride support ## Background • Two Recent Studies Worth Citing: - Congressional (HAC) Task to Develop an Integrated Long-range HEC R&D Plan for National Security Community - Federal-wide NSTC Task Force to Study HEC R&D, Capabilities, Acquisitions ## Background to HAC Task - Cray-NEC Agreement - Elimination of Tariffs - Intensive Discussions with DoD Principals on National Security Implications - Fragility of High End Leadership for US; Japanese Earth Sciences Machine ## Japan's Earth Simulator - US450M govt project - 40 Tflop/s system - Operational in 2002 - World's largest general purpose system - driven by climate and earthquake simulation requirements - built by NEC - 640 CMOS 8 Processor vector nodes # Earth Simulator Building ## NEC SX-6 Peak performance is 8 Gflop/s per single-chip processor, 64 Gflop/s per node, and 8 Tflop/s for the largest configuration. Shared memory of up to 64 gigabytes per node, memory bandwidth of up to 256 GB/sec/node, I/O bandwidth of 6.4 GB/sec/node. ## HAC Task on HEC R&D Program - Multi-agency Study Resulted in Development and Acquisition Plan for HEC R&D Program - Participants: - Executive panel: NSA, DUSD S&T, DoE - Agencies conducting R&D in HEC for national security applications: NSA, DARPA, NNSA, NASA - National Security users of HEC: NSA, NNSA, NASA, DoD High Performance Computing Modernization Program, ASD C3I, Naval Oceanographic (Fleet Numerical), NIMA, NRO, military high end computing laboratories - Status: Study in DoD for Coordination, Funding # Do We Really Want World Leadership? - '92 Joint DARPA/NSA Proposal PBD gave \$350M/yr to DARPA for HPC Program - '95/96 DoD IPT; Recommended National Security HEC R&D Program, \$300-500M/yr - '99 PITAC Recommended R&D Program with PetaFlop Goal - '99/00 HEC WG Response; Joint Program Proposal; Exceptional Funding - '02 Congressional Task; Long-Term Integrated HEC Program ## **IHEC Features** - Joint Program Office; DDRE Oversight - Consolidate Existing DARPA, DOE/NNSA and NSA R&D Programs - Applied Research Component - Advanced Development (HPCS) Component - Engineering & Prototype Development Component - Center(s) of Excellence ## HEC Needs for National Security - Comprehensive Aerospace Vehicle Design - Operational Weather/Ocean Forecasting - Stealthy Ship Design - Nuclear Weapons Stockpile Stewardship - Army Future Combat Systems - Electromagnetic Weapons Development - Intelligence Support - Imagery & Geospatial Intelligence - Signals Intelligence - Threat Weapons Systems Characterization ## HAC Task — Users Needs Comprehensive Aerospace Vehicle Design #### Modeling and Simulation F18, F22, F35,V22 Hypersonic Vehicles Hypersonic Weapons Mach 4-8 Figure 4: Prediction of unsteady shock oscillation on the F/A-18E using DES. External Airflow Materials Propulsor Performance Signature #### **FNMOC** ### Operational Weather/Ocean Forecasting Global, Regional, Tactical Atmospheric, Oceanographic, Wave, Ice, Tropical Cyclone Pressing Need: 4D Coupled Air-Sea-Land Models; <9km Resolution for 0-14 Days and <1km Urban Areas Planning, Exercise, Engagement Support – All Services STRATCOM, Joint Forces Command MDA, DTRA, LLNL for WMD Backup to NWS ## Stealthy Ship Design Modern Surface Combatant ## Stealthy Ship Design #### DD-X Land-attack Surface Combatant 6 DOF CFD "In Seaways" Models Simulating Turbulent Wakes, Steep Breaking Waves, Entrainment of Air, Generation of Spray Task is Signature Mitigation Submarine Levels of Stealth Faster Running Models 20-30X for Design Tradeoffs ## Nuclear Weapons Stockpile Stewardship ## Develop/Validate High Quality Computational Physics Modeling & Simulation in Support of Stockpile Certification #### Finite Element Models Mechanical, Thermal, Shock Hydrodynamics, Crash Dynamics #### **Exceptional Requirements** 2PF, 200TB Memory, 14 PB Storage, I/O: 1-2 Hour Dumps # Army Future Combat Systems Lethality & Survivability Kinetic Energy Penetrators Multifunction Warheads Kinetic Energy Missiles Modeling Radar Cross Section in the Presence of the Ground Plane Modeling Complex Projectile-Target Interactions Passive, Reactive Armor Advanced Hybrid Materials Low Observables (IR, Accoustics) Modeling & Simulation is Absolutely Key to New Capabilities ## Electromagnetic Weapons Development Airborne Laser for NMD Chemical Lasers – Boost Phase Weapon Modeling Laser Power & Gain (Optics) Modeling Strength, Distribution, Spatial Spectrum of Stratospheric Turbulence Limited Observational Data Operational M&S Support A Critical Layer in U.S. Ballistic Missile Defense # Intelligence Imagery & Geospatial Intelligence Multi-Sensors: EO, IR, SAR, Multispectral, Hyperspectral, Motion Video, GIS #### **Processing Challenges** Real-time, Huge Data Sets, Selection, Filtering, Conformal Integration Support to Battlefield Management, Reconnaissance, Mission Planning, Tactical Situational Awareness, Targeting, BDA, and Technical Intelligence ### Intelligence ## Threat Weapons Systems Characterization #### Critical to National Warning System Developing U.S. Weapon Response to Threat Systems Battlefield Surveillance National Missile Defense Accurate Signatures Missile Performance Complete Flight Trajectories Modeling & Simulation Critical, Access to Threats Seldom Available, Wind Tunnel, Signature and Field Measurements Prohibitive ## HEC Improvements Needed - Sustained Performance 4X-100X - Interconnects (Processor, Memory, Board, Node) - Larger, Global Shared Memories - Scalable I/O - Scalable, Balanced Architectures - Processor Designs - Improved Cooling - Reduction in Power & Size - Systems Software - Programming Paradigms - Ease of Use (Tools, Tools, Tools) - Time to Solution #### Summary - · Capacity & Capability Issues Often Enmeshed - It's Data and Computation, Dummy! - System Cost is an Important Factor - Increasing Concern on Industry Server Focus - TF Bar has been Raised (NEC, Fujitsu, Cray) - Sea Change in M&S; Past Physical Dimension - Technology Futures a Major Concern - Nat'l Security Sector HEC at Substantial Risk - National Security R&D Program Essential ## Lessons for HEC Managers #### We Deserve What We Get, if We..... - Live with Market-driven Architecture & Technologies - Fail to Understand our User's Needs, Problems, Applications - Accept Unbalanced Systems as State-of-the-Art - Don't Really Understand Vendor Machines Strengths, Weaknesses - Can't Parse "Price", "Price/Performance" and "Performance" - Take Research & Development for Granted - Do not Seek Opportunities for Collaborations - Fail to Fight for HEC Budgets; R&D and Procurement ## Popics for Further Discussion - State of the Industry - Foreign Competition - Industrial Market - IHEC Program - Technology Futures - Users Needs